Permanent Stormwater Section for Regulated Activities on the Edwards Aquifer Recharge Zone and Relating to 30 TAC §213.5(b)(4)(C), (D)(Ii), (E), and (5), Effective June 1, 1999 | Perm | nanent l | ENTITY NAME:best management practices (BMPs) and measures that will be used during and after n is completed. | | | |------|----------|---|--|--| | 1. | | Permanent BMPs and measures must be implemented to control the discharge of pollution from regulated activities after the completion of construction. | | | | 2. | _ | hese practices and measures have been designed, and will be constructed, operated, and maintained to insure that 80% of the incremental increase in the annual mass loading footal suspended solids (TSS) from the site caused by the regulated activity is removed hese quantities have been calculated in accordance with technical guidance prepared or ccepted by the executive director. | | | | | | The TCEQ Technical Guidance Manual (TGM) was used to design permanent BMPs and measures for this site. A technical guidance other than the TCEQ TGM was used to design permanent BMPs and measures for this site. The complete citation for the technical guidance that was used is provided below | | | | 3. | _ | Owners must insure that permanent BMPs and measures are constructed and function as designed. A Texas Licensed Professional Engineer must certify in writing that the permanent BMPs or measures were constructed as designed. The certification letter must be submitted to the appropriate regional office within 30 days of site completion. | | | | 4. | _ | re a site is used for low density single-family residential development and has 20 % as impervious cover, other permanent BMPs are not required. This exemption from anent BMPs must be recorded in the county deed records, with a notice that if the ent impervious cover increases above 20% or land use changes, the exemption for whole site as described in the property boundaries required by 30 TAC §213.4(g) ing to Application Processing and Approval), may no longer apply and the property or must notify the appropriate regional office of these changes. | | | | | | This site will be used for low density single-family residential development and has 20% or less impervious cover. This site will be used for low density single-family residential development but has more than 20% impervious cover. This site will not be used for low density single-family residential development. | | | | 5. | _ | The executive director may waive the requirement for other permanent BMPs for multi-
family residential developments, schools, or small business sites where 20% or less
impervious cover is used at the site. This exemption from permanent BMPs must be | | | and Approval), may no longer apply and the property owner must notify the appropriate regional office of these changes. ATTACHMENT A - 20% or Less Impervious Cover Waiver. This site will be used for multi-family residential developments, schools, or small business sites and has 20% or less impervious cover. A request to waive the requirements for other permanent BMPs and measures is found at the end of this form. This site will be used for multi-family residential developments, schools, or small business sites but has more than 20% impervious cover. This site will not be used for multi-family residential developments, schools, or small business sites. ATTACHMENT B - BMPs for Upgradient Stormwater. 6. A description of the BMPs and measures that will be used to prevent pollution of surface water, groundwater, or stormwater that originates upgradient from the site and flows across the site is identified as ATTACHMENT B at the end of this form. If no surface water, groundwater or stormwater originates upgradient from the site and flows across the site, an explanation is provided as ATTACHMENT B at the end of this form. If permanent BMPs or measures are not required to prevent pollution of surface water, groundwater, or stormwater that originates upgradient from the site and flows across the site, an explanation is provided as **ATTACHMENT B** at the end of this form . 7. ATTACHMENT C - BMPs for On-site Stormwater. A description of the BMPs and measures that will be used to prevent pollution of surface water or groundwater that originates on-site or flows off the site, including pollution caused by contaminated stormwater runoff from the site is identified as ATTACHMENT C at the end of this form. If permanent BMPs or measures are not required to prevent pollution of surface water or groundwater that originates on-site or flows off the site, including pollution caused by contaminated stormwater runoff, an explanation is provided as ATTACHMENT C at the end of this form. 8. ATTACHMENT D - BMPs for Surface Streams. A description of the BMPs and measures that prevent pollutants from entering surface streams, sensitive features, or the aquifer is provided at the end of this form. Each feature identified in the Geologic Assessment as "sensitive" or "possibly sensitive" has been addressed. The applicant understands that to the extent practicable, BMPs and measures must 9. maintain flow to naturally occurring sensitive features identified in either the geologic assessment, executive director review, or during excavation, blasting, or construction. The permanent sealing of or diversion of flow from a naturally-occurring "sensitive" recorded in the county deed records, with a notice that if the percent impervious cover increases above 20% or land use changes, the exemption for the whole site as described in the property boundaries required by 30 TAC §213.4(g) (relating to Application Processing | | | sferred to the entity. Such entity shall then be responsible for ther entity assumes such obligations in writing or ownership is | |----------------|---|--| | 15. <u> </u> | appropriate regional off single-family residentia | of responsibility must be filed with the executive director at the ice within 30 days of the transfer if the site is for use as a multiple I development, a multi-family residential development, or a nont such as commercial, industrial, institutional, schools, and other ctivities occur. | | concerning t | he proposed regulated | sponses to this form accurately reflect all information requested activities and methods to protect the Edwards Aquifer. This ON is hereby submitted for TCEQ review and executive director ed by: | | Print Name of | Customer/Agent | | | Signature of 0 | Customer/Agent |
Date |